DTIC FILE COPY OFFICE OF NAVAL RESEARCH CONTRACT NO. N00014-86-K-0772 TECHNICAL REPORT NO. 36 "RIGID ROD MOLECULES AS LIQUID CRYSTAL THERMOSETS" BY SAMUEL J. HUANG, ANDREA E. HOYT, AND BRIAN BENICEWICZ LIQUID CRYSTALLINE POLYMER RESEARCH CENTER UNIVERSITY OF CONNECTICUT STORRS, CT 06269-3136 PREPARED FOR PUBLICATION IN ACS SYMPOSIUM SERIES BOOK ADVANCES IN LIQUID CRYSTALLINE POLYMERS MIAMI, FLORIDA SEP. 10 - 15, 1989 **JANUARY 29, 1990** REPRODUCTION IN WHOLE OR IN PART IS PERMITTED FOR ANY PURPOSE OF THE UNITED STATES GOVERNMENT. THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED. OC CONTRACTOR Unclassified | SECTION CLASSIF CATION OF THE SACE | | | | | | |--|----------------------------------|---|------------------------|--------------|---------------------------| | | REPORT DOCL | MENTATION | PAGE | | | | 14 REPORT SECURITY CLASSIFICATION | | TO RESTRICTIVE | MARKINGS | | | | Unclassified | | None | | | | | 24 SECURITY CLASSIFICATION AUTHORITY | | | N/AVAILABILITY | | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for Public Release. Distribution Unlimited | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | A(S) | S. MONITORING | ORGANIZATION | REPORT NUN | IBER(S) | | Technical Report No. 36 | | • | | | | | 63. NAME OF PERFORMING ORGANIZATION | (If applicable) | 73 NAME OF M | ONITORING ORGA | ANIZATION | | | University of Connecticut | 1 | Office of | Naval Resea | rch | | | 6c. ADDRESS (City, State, and ZIP Code) | | | ry. State, and ZIP | | | | Storrs, CT 06268 | | | orth Quind
gton, VA | | ıe | | 84. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b Office SYMBOL (If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICATION | NUMBER | | Office of Naval Research | ONR | N00014-86 | -K-0772 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBER | 35 | | | 800 North Quincy Avenue Arlington, VA 22217 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO | | II Title (Include Security Classification) Rigid Rod Molecules As Liquid | Crystals Therm | osets (LCT's) | (1 | Unclassif | | | 12 PERSONAL AUTHOR(S) Andrea E. Hoyt , Brian Beni | cewicz, and Sam | al I Huana | | | | | 134 TYPE OF REPORT 136 TIME CO | VERED | 14 DATE OF REPO | RT (Year, Month, I | Day) 15. PA | GE COUNT | | Interim Technical FROM 16 SUPPLEMENTARY NOTATION | to <u>1/29/90</u> | 1990-1- | -29 | | 18 | | Prepared for Publication in A | CS Symposium Sa | rice Book | | | | | Advances in Liquid Crystalline | Polymers . Sept | . 1989 . Mia | mi F(LCPRC | Publicat | ion No.) | | 17 COSATI CODES | IB. SUBJECT TERMS (C | | | identify by | block number) | | FIELD GROUP SUB-GROUP | | | | | | | | Liqu | uid Crystalli | ne Polymers | | | | 19. ABSTRACT (Continue on reverse if necessary a | and identify by block n | umber) | | | | | <u>\</u> ; | | | | | | | Rigid rod molecules endcap | ped with convent | ional crosslink | ing groups su | ich as mal | eimide | | and nadminde were prepare | ed and studied b | v differential | scanning calo | rimetry a | nd hot | | stage potatized light micros | scopy. Nematic | liquid crystalli | ne phacec w | ara idanti | find in | | several of the new monomer | S. Thermally indi | uced polymeria | zation occurre | d in the n | amatic I | | buase region and resulted | in retention of the | he nematic te: | xture in the | final cross | slinkad l | | solid. In many cases, isotr | opization was no | t observed at | normal heati | ing rates | due to | | crosslinking and solidification | and me nemanc | phase. Te of | 1.192 | 1300 | Crestal 4 | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | Y | 21. ABSTRACT SEC | IDITY PLACEICIA | TION | | | MUNCLASSIFIED UNLIMITED SAME AS RP | T DOTIC USERS | Unclassifie | | n | <u> </u> | | Dr. Kenneth J. Wynne | | 120 TELEPHONE (In | | DNP | SYMBOL | DD FORM 1473, 84 MAR 8] APR edition may be used until exhausted. SECURITY CLASSIFICATION OF THIS PAGE ### Rigid Rod Molecules As Liquid Crystal Thermosets (LCT's) Andrea E. Hoyt and Brian Benicewicz Materials Science and Technology Division Los Alamos National Laboratory Los Alamos, NM and Samuel J. Huang Institute of Materials Science University of Connecticut Storrs, CT | Accesi | on For | 1 | |----------|-----------------|-------| | NTIS | CRAST | A | | DTIC | TAB | | | Unann | ounced | Ü | | Justific | inio - LL | | | By | | Codes | | | walatinty
 | Coges | | Dist | Avet as
Spec | | | A-1 | | | Rigid rod molecules endcapped with conventional crosslinking groups such as maleimide and nadimide were prepared and studied by differential scanning calorimetry and hot stage polarized light microscopy. Nematic liquid crystalline phases were identified in several of the new monomers. Thermally induced polymerization occurred in the nematic phase region and resulted in retention of the nematic texture in the final crosslinked solid. In many cases, isotropization was not observed at normal heating rates due to crosslinking and solidification in the nematic phase. In 1975, Roviello and Sirigu reported on the preparation of polyalkanoates that melted into anisotropic phases (1). These mesophases were quite similar to those of conventional low molecular weight liquid crystals. Since this initial report, there has been considerable interest in liquid crystalline polymeric materials from both an academic and industrial viewpoint. The initial motivation for the development of liquid crystalline polymers from the industrial viewpoint was largely due to the pursuit of high tensile property fibers. Polymers that exhibit liquid crystalline order in solution or in the melt can transfer a high degree of molecular orientation to the solid state which can lead to excellent mechanical properties (2). The technology of spinning rodlike aromatic polyamides from anisotropic solutions led to the first commercial product based on this idea. Subsequently, melt processing of liquid crystalline polyesters was also reported (3). Currently, there are at least three commercial thermotropic liquid crystalline polymers that can be used in a wide variety of thermoplastic polymer applications (4). The field of thermoset polymers is an area of polymer science which has not yet been widely integrated with liquid crystal polymer research. It is interesting to note that Finkelmann et al. (5) reported on the formation of crosslinked elastomeric liquid crystalline networks in 1981. Although the general concept of a liquid crystal thermoset (LCT) has been addressed, very few physical or mechanical properties have been reported (6-10). It was claimed that these materials exhibited very low shrinkage upon curing but quantitative information was not disclosed. We have initiated an investigation to prepare and evaluate liquid crystal thermosets as high performance composite matrix materials. In this report, we present our preliminary results on the synthesis and characterization of both ester and amide based materials developed from the LCT concept. ### Experimental Differential scanning calorimetry (DSC) was performed using a Perkin-Elmer DSC-2C at heating rates ranging from 20 °C min⁻¹ to 40 °C min⁻¹ under an argon atmosphere. Infrared (IR) spectra were recorded with a Perkin-Elmer 283 specific photometer using KBr pellets. Proton (¹H) nuclear magnetic resonance (NMR) spectra were recorded using a JEOL PMX60SI NMR spectrometer at 60 MHz. All of the monomers synthesized for this study showed satisfactory spectra and elemental analyses. The maleimide, nadimide, and methyl nadimide endcaps were prepared by reacting the appropriate anhydride and p-aminobenzoic acid in acetone at room temperature to yield the corresponding amic acids. The amic acids were cyclodehydrated using acetic anhydride in the presence of sodium acetate according to the method of Rao (11). The endcaps were then treated with oxally chloride according to the method of Adams and Ulich (12) to yield the acid chlorides. 2,2'-Dimethyl-4,4'-diamino-1,1'-biphenyl dihydrochloride was obtained from Professor Lorraine Deck at the University of New Mexico and used as received. Maleic anhydride was obtained from Eastmen Kodak and p-aminobenzoic was obtained from National Starch. The other anhydrides, diols, and reagents were purchased from Aldrich Chemical. All reagents were used without further purification. The monomers were synthesized via a Schotten-Baumann type procedure using the appropriate acid chloride endcap and diamines or diols. Triethylamine was used as a scavenger for HCl. The monomers were recrystallized from appropriate solvents in yields of approximately 70 %. Solubilities were determined by placing the monomers in the appropriate solvents at five or ten percent (w/w) increments. Mild heating was used in some cases and the solutions were allowed to cool to room temperature. A positive room temperature solubility was recorded if the monomer did not recrystallize after sitting overnight at room temperature. The maximum room temperature solubilities for the monomers in Table 1 are within the ranges given in the table. ### Results and Discussion One possible version of the LCT concept involves the design and preparation of new monomers consisting of a rigid rodlike central unit, a characteristic of conventional liquid crystals, capped at both ends with well known crosslinking groups. The crosslinking groups were chosen from the common functionalities used for thermoset materials such as epoxy, maleimide, acetylene, etc. This concept is shown schematically in Figure 1. In the present study, the results on maleimide, nadimide, and methyl nadimide endcapped monomers are reported. In order to design materials that would also possess high thermal stability, it was decided to construct the rigid rodlike portion of the molecule from aromatic amide and ester units. This simple design could, of course, lead to rather intractable materials, particularly in the case of the aromatic amides, unless measures are taken to improve the tractability of these monomers. There are several known methods to improve the tractability of wholly aromatic liquid crystalline polymers. These methods attempt to disrupt the crystalline order of the p-linked chain without affecting it to such a degree that liquid crystallinity is lost. The techniques used to reduce melting points or improve solubilities have been reviewed (13,14) and include the use of bent and swivel monomers, flexible spacers, and bulky ring substituents. One of the structural modifications that produced dramatic improvements in melting points and solubilities was reported by Gaudiana et al. (15). The specific structural modification responsible for the improvements was the 2,2'-disubstituted 4,4'-biphenylene moiety. This substitution pattern forces noncoplanarity of the phenyl rings while maintaining the rodlike conformation of the backbone. The intermolecular interactions were also greatly affected. In the present work, a series of amide monomers employing the 2,2'-disubstituted 4,4'-biphenylene unit were prepared to determine if this modification could sufficiently reduce the intermolecular attractive forces to produce low molecular weight liquid crystalline amides. In addition, a series of ester (non-hydrogen bonded) based monomers was also prepared and characterized. The general synthetic scheme used to prepare these materials is shown in Figure 2. Solubilities. Rogers et al. (16-18) have prepared and reported on a large number of aromatic polyesters and polyamides containing the 2,2'-disubstituted 4,4'-biphenylene moiety. Some of the polymers were soluble in common solvents such as tetrahydrofuran and acetone, with solubility as high as 50 % in one case. The solubilities of the amide monomers synthesized in this work are shown in Table 1. These compounds exhibited virtually no solubility in common solvents such as acetone but displayed fairly high solubilities in several amide solvents, with and without added salts. Lyotropic liquid crystallinity was not observed although solubilities were as high as 40 % (w/w) in some solvents. The solubilities of the maleimide endcapped ester based monomers were also investigated. These monomers contained unsubstituted rigid central cores. The structures of these monomers are given in Table 2. In contrast to the substituted amide monomers discussed previously, the room temperature solubilities of these unsubstituted monomers were low, e.g. less than 5 % in 1,1,2,2-tetrachloroethane (TCE), o-dichlorobenzene, tetrahydrofuran, pyridine, p-dioxane, m-cresol, trifluoroacetic acid, and 60/40 (v/v) phenol/TCE. Thermal Behavior. The thermal behavior of the conpounds prepared in this study was investigated using a capillary melting point apparatus, hot stage polarized light microscopy, and differential scanning calorimetry. Melting was not observed for Compounds 1-3 in a capillary melting tube under normal conditions. However, the DSC trace of Compound 1 showed a sharp endotherm at approximately 340 °C, immediately followed by an exotherm as shown in Figure 3. This exotherm is presumably due to crosslinking reactions. The DSC trace of Compound 2 showed no sharp melting endotherm, but exhibited two broad endotherms in the range of 270 - 350 °C, followed immediately by a crosslinking exotherm as shown in Figure 4. Similar thermal behavior has been attributed to a retro Diels-Alder reaction of the two conformational isomers of the nadimide group (19). The retro Diels-Alder reaction results in the formation of cyclopentadiene and a maleimide endgroup. This reaction is followed by several possible crosslinking or addition reactions. Compound 3 exhibited similar behavior. These monomers were also examined at very high heating rates. If the capillary melting apparatus or the microscope hot stage was heated to 350 °C prior to inserting the sample, Compound 1 melted, flowed, and solidified within a few seconds. Solidification was assumed to be due to polymerization and crosslinking. Liquid crystalline phases were not observed for Compound 1. However, when Compound 2 was subjected to this same experiment the sample melted into a nematic phase. The sample crosslinked in the nematic phase after approximately ten seconds and the nematic texture was preserved in the solid state. Compound 3 showed similar behavior when placed on a preheated microscope hot stage at 340 °C. This melting behavior can be explained if reaction occurred in the solid state during heating of the sample. At slow or normal heating rates, partial reaction of the monomer can occur below the crystalline melting point and prevent the material from flowing. At very high heating rates, melting and crosslinking (solidification) are observed in rapid succession. A series of ester based maleimide endcapped monomers was also synthesized. These monomers are shown in Table 2. The DSC traces of the ester based monomers showed sharp endotherms in the range of 270 - 300 °C, followed immediately by a crosslinking exotherm. A representative trace is shown in Figure 5. The monomers melted into a nematic liquid crystalline phase and crosslinked shortly after melting. The nematic texture was retained in the crosslinked solid state. Melting was not always observed at low heating rates but was observed at lower heating rates than the amide based monomers. As described earlier, this may be due to partial reaction in the solid state during the heating cycle. ### Conclusions Rigid rod thermoset molecules were prepared by combining rigid, rodlike central units, similar to those found in LCP's, with well known crosslinking functionalities. The initial results have shown that liquid crystalline phases were obtained in these types of materials. The thermal polymerization of these monomers was conducted in the nematic phase and the nematic order was preserved in the crosslinked solid. Melting temperatures for the monomers reported here were high and this limited the time available in the fluid state. Crosslinking usually occurred within seconds after melting. Future efforts will concentrate on complete characterization of the monomers discussed herein and on the synthesis and characterization of additional rigid, rodlike thermosetting monomers with improved processability. ### Acknowledgements We are grateful to the Materials Science and Technology Division of Los Alamos National Laboratory and the Department of Defense (DARPA contract No. N00014-86-K-072) for support of this work. ### Literature Cited - 1. Roviello, A.; Sirigu, A. J. Polym. Sci., Polym. Lett. Ed., 1975, 13, 455. - 2. Calundann, G.W.; Jaffe, M. Proc. Robert A. Welch Foundation, 1983, p. 247. - 3. Jackson, Jr., W.J.; Kuhfuss, H.F. J. Polym. Sci., Polym. Chem. Ed., 1976, 14, 2043. - 4. Chemical Business, April 1989, pp. 44-6. - 5. Finkelmann, H.; Kock, H.J.; Rehage, G. Makromol. Chem., Rapid Commun. 1981, 2, 317. - 6. Conciatori, A.B.; Choe, E.W.; Farrow, G. U.S. Patent 4 440 945, 1984. - 7. Conciatori, A.B.; Choe, E.W.; Farrow, G. U.S. Patent 4 452 993, 1984. - 8. Conciatori, A.B.; Choe, E.W.; Farrow, G. U.S. Patent 4 514 553, 1985. - 9. Calundann, G.W.; Rasoul, H.A.A., Hall, H.K. U.S. Patent 4 654 412, 1987. - 10. Stackman, R.W. U.S. Patent 4 683 327, 1987. - 11. Rao, B.S. J. Polym. Sci., Part C: Polym. Lett. 1988, 26, 3. - 12. Adams, R.; Ulich, L.H. J. Am. Chem. Soc. 1920, 42, 599. - 13. Jackson, Jr., W.J. Br. Polym. J. 1980, 12, 154. - 14. Kwolek, S.L; Morgan, P.W.; Schaefgen, J.R. In Encyl. Polym. Sci. Eng.; Wiley: New York, 1987; Vol. 9, p 1. - 15. Gaudiana, R.A.; Minns, R.A.; Sinta, R.; Weeks, N.; Rogers, H.G. Prog. Polym. Sci. 1989, 14, 47. - 16. Rogers, H.G.; Gaudiana, R.A.; Hollinsed, W.C.; Kalyanaraman, P.S.; Manello, J.S.; McGowan, C.; Minns, R.A.; Sahatjian, R. Macromolecules 1985, 18, 1058. - 17. Sinta, R.; Gaudiana, R.A.; Minns, R.A.; Rogers, H.G. Macromolecules 1987, 20, 2374. - Sinta, R.; Minns, R.A.; Gaudiana, R.A.; Rogers, H.G. J. Polym. Sci., Part C: Polym. Lett. 1987, 25, 11. - 19. Wong, A.C.; Ritchey, W.H. Macromolecules 1981, 14, 825 and Wong, A.C.; Garroway, A.N.; Ritchey, W.H. Macromolecules 1981, 14, 832. ### List of Figure Captions - Figure 1. Schematic diagram of LCT concept. - Figure 2. Synthetic scheme for rigid rod monomers. - Figure 3. DSC trace of Compound 1. Heating rate, 20 °C min⁻¹. - Figure 4. DSC trace of Compound 2. Heating rate, 40 °C min⁻¹. - Figure 5. DSC trace of Compound 4. Heating rate, 20 °C min⁻¹. # LIQUID CRYSTAL THERMOSET CONCEPT X = Conventional crosslinking group H₂N $$\checkmark$$ NH₂ $$\begin{array}{c|c} x & & \\ \hline & & \\$$ x-()-c-o-c-x $$Y = -CH_3$$ Table I. Room Temperature Solubilities of Amide Monomers | 1 | | |---------------------|---------------| | (w/w) | NMP | | ΓY, % (ν | DMF | | SOLUBILITY, % (w/w) | DMAc/Lici DMF | | | DMAc | | | Tm,°C | | | > | | | × | | | OMPOUND | | 0 | 0 | 0 | 0 | |---------------|-------|---------|--------------------| | NMP | 20-30 | 25-30 | 20-30 | | DMF | <20 | <20 | <25 | | DMAc/Lici DMF | 30-40 | 30-40 | >40 | | Tm,°C DMAc | <20 | 20-30 | <20 | | ٦°,٣ | >350 | >350 | >350 | | > | CH3 | CH
3 | CH
CH | | COMPOUND X | o√N 0 | | -N-CH ₃ | | COMPC | - | 8 | က | ## Table II. Thermal Transitions of Bismaleimide Monomers Compound Αľ T_m , C^a 270 299 9 287 a Melting point determined by DSC, reported as extrapolated onset. ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | • | No.
Copies | : | No.
Coples | |--|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, C∞de LS2
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | *Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | OTNSROC
Attn: Dr. H. Singerman
Applied Chemistry Division | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | 1 | | Annapolis, Maryland 21401 Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 |